Integration of HIV/AIDS, STD, TB and Viral Hepatitis New York State's Experience Guthrie S. Birkhead, M.D., M.P.H. Director, AIDS Institute Director, Center for Community Health NYS Department of Health External Consultation: Program Collaboration and Service Integration Atlanta, GA August 21-22, 2007 #### Why Integration? - An effective way to plan programs and services from the perspectives of: - Common risk factors; - Same people being served; - Same providers in the community. - Recognize multi-factorial nature of disease causation and risk - Make most efficient use of scarce resources ### NYS DOH Org Chart Office of Executive and Advisory Council Operations **Division of Legal Affairs** Office of Governmental Affairs **Public Affairs Group** Strategic Consulting and Organization Performance Enhancement > Division of Administration Health Facilities Management - Helen Hayes Hospital - Veterans Homes Commissioner **Executive Deputy Commissioner** **OPMC** Office of Health Systems Management Office of Continuing Care Office of Medicaid Management Office of Managed Care Division of Planning, Policy, and Resource Development **Regional Offices** - Metropolitan Area - Western - Capital District Field - Central Field Center for Community Health Office of Minority Health **AIDS Institute** Center for Environmental Health Wadsworth Center for Laboratories and Research Office of Science and Public Health ### NYS Organizational Matrix For HIV/STD/TB/Hepatitis ## Important Related Offices for Integration - Department of Health - Medicaid - Managed Care - Science and Public Health - Hospital regulation - Other State Agencies - Correction - Alcoholism and Substance Abuse Services - Mental Health - Parole - Other - Pubic hospital system # **Evolution of Program Integration, New York State** - Mid -1980s AIDS Institute formed - AIDS Surveillance/Epi => Epi Division - Enhanced Medicaid \$\$ => AIDS Institute - Early 1990s Address heavy impact of IDU on HIV - HIV testing/care collocated with substance abuse treatment services => AIDS Institute/OASAS - Mid -1990s Provide partner notification - HIV partner notification program => STD program - Late 1990s / Early 2000s Hepatitis Work Group - Hep vaccine Immunization Program + STD + HIV/IDU prgs. - Hep surveillance => Epi division - Hep C coordinator moved Epi => AIDS Inst ### Multiple Approaches to Program Integration - Structural - Pros: Better align major players - Cons: can't be relied on to address all integration issues; reorganization can lead to confusion - Collaborative (cross functional) - Pros: Flexible, rapid implementation - Cons: not sustainable if not institutionalized - Both approaches are needed. #### Avoid Over-Reorganization "... every time we were beginning to form up into teams we would be reorganized... I was to learn later in life that we tend to meet any new situation by reorganizing; and a wonderful method it can be for creating the illusion of progress while producing confusion, inefficiency and demoralization." #### NYS Approach to Integration - Active involvement of providers, consumers; - Leverage multiple funding streams; existing programs; - Mobilization of other state agencies, systems; - Open lines of communication; - Joint development of messages and materials; - Collaboration on funding proposals; - Link prevention and care. - Utilize cross functional teams frequently #### Integration Example: Hepatitis - Focus on hepatitis began without new resources - Establish widely representative working group meets quarterly - Joint development of strategic plan - Given lack of dedicated funding, program components were located where resources exist: - Surveillance with communicable disease - Vaccination piggy-back on existing service settings STD - Link to health care settings AIDS healthcare program #### Hepatitis Integration 2006 | Initiatives | Center for | Center for Community Health | | | | AIDS Institu | Wadsworth Center | | | | |---|-------------------------------|------------------------------------|-----------------------------|-----------------|---|----------------------------------|--------------------------------------|---|-----------------------------------|---------------------------------| | | Bureau of
HIV/AIDS
Epi. | Bureau
of
Disease
Control | Bureau
of STD
Control | Exec.
Office | Office of
the
Medical
Director | Division of
HIV
Prevention | Division
of HIV
Health
Care | Office of
Program
Eval. &
Research | Viral
Genotyping
Laboratory | HIV
Diagnostic
Laboratory | | Collaborative Planning | | | | | | 253 | | | | | | Meeting with CDC Division of Viral
Hepatitis | ~ | V ^{1, 2} | V | ~ | ~ | ~ | ~ | ~ | ~ | | | First Annual Meeting of Northeast
Hepatitis C Coordinators' Alliance | | 3 | | | | | ~ | | | 13 | | Viral Hepatitis Strategic Plan | ~ | √ 1,2 | V | V | V | v | ~ | | ~ | ~ | | Viral Hepatitis Strategic Plan Tracking
Document | ~ | √ 1, 2 | ~ | v | ~ | v | ~ | | ~ | v | | Hep. Integration Work Group | ~ | √ 1, 2 | ~ | ~ | ~ | ~ | ~ | | ~ | ~ | | Hepatitis A&B Work Group | | V ^{1, 2} | ~ | V | ~ | ~ | ~ | | | | | Interagency Meetings | ~ | √ 1, 2 | ~ | ~ | ~ | V | ~ | | | | | Developing New Models of Service Deli | ivery | | | | | | | | | | | Viral Hepatitis Integration Project | | - | | | | * | ~ | ~ | | | | Primary Care Resolicitation &
Montefiore Infectious Disease Clinic | | | | | | 8 8 | ~ | 0 | | | | Hepatitis C Continuity Program | 195 | | | ~ | | ~ | ~ | 15 | 1 22 | | | Enhancing Service Delivery | | | | | | | | | | | | STD/HIV Hepatitis Integrated Risk
Assessment Tool | | ✓ 1, 2 | v | ~ | V | v | V | | | | | Promotion of Hepatitis C Clinical
Guidelines | | V1 | | | _ | | | | v | | Note: 1=Healthcare Epidemiology Program; 2=Immunization Program #### Hepatitis Integration Successes - Hepatitis Integration Project (CDC funded) - Builds on co-located HIV Testing/Primary Care in Substance Use Treatment and harm reduction settings - National Hepatitis Training Center - Hepatitis A and B Vaccination - STD, state corrections, harm reduction sites - Hepatitis C surveillance and follow up: Communicable Disease - Hepatitis C Coordinator AIDS Institute # Targeting High-Risk Adults for Hepatitis A and B #### Hepatitis Integration Status - Collaborative approach is successful in the absence of dedicated funds - Takes advantage of expertise and populations served by various existing units - Structural changes (move Hep C coordinator to AIDS Institute) included - Remain open to reorganization in the future as resources become available. #### Impediments to Integration - Different philosophies; - Organizational separation; - Limitations of categorical grants; - Competition for financial resources; - History of poor relationships; - Personality conflicts. #### **Facilitators of Integration** - Communication - Leadership; - Realization of shared goals; - Plan from perspective of the "customer": patients, clients, providers; - Identify needed components and build on the different strengths of programs; - Realize economies of collaboration; - Organizational connections. #### CDC's Role - Recognize the need for flexibility to meet local needs; - Recognize and promote "Models that work"/"Best Practices"; - Foster interaction among Project Officers in different program areas; - Consider cross-training, joint site visits; - Convene joint national conferences or overlap at same locale; #### CDC's Role - Coordinate with other federal agencies, e.g. substance use; - Build in integrative goals into cooperative agreements; - Give data standards and provide flexibility for providing equivalent data; - Be consistent in definitions/data elements (age, race, etc.); - Request adequate and stable resources. #### Summary - Integration must be a broad, organizing principle, even beyond these 4 programs; - Although structural integration may be desirable, collaborative integration must also be practiced. - Integration must be an organizational priority backed by leadership; - Integration can't overcome inadequate funding.